
HTML Notes
 How HTML is structured
HTML consists of standard ASCI (American Standard Character Interchange) text surrounded by html tags. Tags are
instructions which tell a web browser how to display a document. HTML tags are enclosed within < and > symbols
so your editor knows that anything within those symbols needs to be interpreted as an instruction rather than being
displayed as text. HTML files are saved with an .html or .htm extension.

 Paired tags
Most HTML tags are paired, meaning that they have a tag to indicate the beginning of a command and another tag,
with a forward slash (/) inside it, to indicate where that command should end.
E.g. HTML documents begin with
<HTML>

to indicate the beginning of the document and finish with
</HTML>

to indicate the end of the document.

 Tag attributes
Many HTML tags contain one or more attributes that can give extra information to tell the browser how to interpret
the tag. In most tags, the attributes are optional.
E.g. <P ALIGN=”center”>
When a tag is using attributes, the name of the tag is written first, followed by a space. Then the name of the
attribute and an equal sign. Next is the attribute itself enclosed in quotation marks. Single quotes can be used but
double quotes are more common. Most browsers will accept attributes without quotation marks but it is best to
include them as in the example below.
<TAG ATTRIBUTE1=”value1” ATTRIBUTE2=”value2”> </TAG>

It doesn’t matter if you use upper case tags <HTML> or lower case tags <html>. It is, however, a good idea to be
consistent.

 Sections of an HTML Document
An html document is divided into two main sections – the head section and the body section. The head section
contains information about the document. This is usually placed at the top of the html document (so it can load into
the browser first) and won’t be displayed inside your browser window. The body section contains the content of
your document that will be displayed, such as text and images.

 Page attributes

30/08/2010 11:15:00 1 Of 12

There are several different elements that may be included within the <HEAD> section of your document. The most
important is the title of your document, which is specified by the <TITLE> tag. The title tag can be used to identify
your site and will also be used to provide the text that will display in your browser’s title bar.

E.g.
<TITLE>Steve’s Home Page</TITLE>

Would show in the title bar as

 The body section
The content of your page needs to be between the <BODY> and </BODY> tags. It is important to make sure the
content of your page is in the body section since anything before the <BODY> tag and after the </BODY> tag often
won’t appear in the web browser. The body tag is an example of a tag that can have attributes. Some of the
attributes that can be set for the body tag are:
Attribute Description HTML
Background colour Sets the background colour for the document BGCOLOR

Text colour Sets the colour for text on the page TEXT

Hyperlink colour Sets the colour for hyperlink text LINK

Visited link colour Sets the colour for links that have been followed VLINK

Active link colour Sets the colour for links that are active (when they’re clicked) ALINK

Background graphic Specifies what graphic file will be used as the background BACKGROUND

E.g.
<BODY BGCOLOR="white" TEXT="black" LINK="blue" VLINK="purple" ALINK="red" BACKGROUND="back.gif">

</BODY>

This would give you the following
White background with a graphic file called “back.gif” tiled across the page.
Black text. Blue hyperlink text. Followed links will be purple and active links will be red.
Notice that a background colour has been specified even though the background graphic will cover it. There is a
good reason for that. A lot of websites are designed with light coloured text on a dark background like this. If the
page’s background graphic doesn’t load for some reason, the text on the page can become very difficult to read, like
the text in the paragraph below, unless you have also specified a dark background colour

The point to remember is to specify a background colour that is fairly similar to your background graphic. Of course
it’s also common sense to make sure that any background graphics you use aren’t too colourful or it may be too
hard to read text on it.

 Paragraphs & line breaks

A web browser won’t recognise line breaks unless we specify them. It also won’t recognise more than one blank
space so that if you typed;
Big space

30/08/2010 11:15:00 2 Of 12

It would appear in your web browser as

Big space.

We specify line breaks with the paragraph and line break tags.
The Paragraph tag <P> </P> will create a new paragraph and will usually create a little blank space before and after
the paragraph. It usually works without the closing tag but it is best to get in the habit of using a closing tag.

A division tag <DIV> </DIV> can also be used to create a new paragraph. The difference is that it doesn’t create a
blank space before the paragraph the way a <P> tag will. A division tag may also be used to group sections of a page
for use with styles. The division tag does require the closing tag or it won’t work
The <P> and <DIV> tags are both referred to as Block Tags, since they can both create a block of text on the page.
The break tag
 inserts a line break in a paragraph without beginning a new paragraph and doesn’t require a
closing tag.

 Headings
HTML was originally intended to define the structure of a document, and headings are useful for this purpose.
There are 6 heading levels in html with 1 being the largest so that the most important heading should use a <H1> tag;
subheadings should use <H2> tags etc. The exact sizes they appear as will vary from one browser to another. Here is
an example of how they may look. You should use headings to logically define sections of your document under
headings and sub-headings. Since headings are a type of block tag, it is not necessary to begin a heading with a <P>
tag. The heading tag takes the place of a paragraph tag when headings are being used.

 <H1>Level 1 heading</H1>
<H2>Level 2 heading</H2>

<H3>Level 3 heading</H3>
<H4>Level 4 heading</H4>

<H5>Level 5 heading</H5>

<H6>Level 6 heading</H6>

 Horizontal rules
A horizontal <HR> rule may be used to place a dividing line in your document and is a good way to separate
different sections. It will usually appear as 3D style engraved line.

Some of the attributes that can be included in a <HR> tag are:
WIDTH Can be specified in pixels or percentage of page width <HR WIDTH=”150”> or <HR WIDTH=”80%”>
ALIGN Specifies if the line will be aligned to the left, center (use US spelling) or right <HR ALIGN=”center”>
SIZE Specifies the height (thickness) of the line in pixels <HR SIZE=”5”>

30/08/2010 11:15:00 3 Of 12

 Pre-formatting
We have learnt that your web browser won’t recognise line breaks and spaces unless you specify them with html.
The only exception is when you’ve used a PRE tag. The PRE tag will display your text in a fixed width font just as
you typed it so

<PRE> First Line

 S e c o n d L i n e </PRE>

Would display in your web browser as

First Line

 S e c o n d L i n e

 Aligning text
There are several ways of aligning text within html. By default, text will be left aligned.
Any tag that creates a block of text is referred to as a block tag. <H1>, <P> and <DIV> are all examples of block tags.
Each of these tags can use an ALIGN attribute to align the contents of the block of text. With this method you can
align a block of text to the centre, left or right. Some examples are shown below.
<P ALIGN=”center”>All of this text would be aligned to the centre of the page</P>

<H2 ALIGN=”right”>This text would appear as a level 2 heading aligned to the right</H2>

<DIV ALIGN=”center”>This text would appear in the centre of the page</DIV>

Note that it is not necessary to include the ALIGN attribute in the closing tag. When you close a tag you also close all
of its attributes.

 Special Characters
Many characters (such as < > & “) are used by your browser to represent html tags. So what if you want one of these
special characters to actually display in your web page? You can use certain codes in your html to represent these
characters.
Similar codes may also be used to show characters (such as © ® ¶ ™) that can’t be typed normally. Below is a list of
some of the more common codes and how they will appear in your browser. Most HTML editors allow you to easily
insert special character codes from a menu without the need for typing them. However for characters you need
frequently, it can be just as easy to simply type them as you go.

 non-breaking (blank) space " “ (quotation mark)

& & (ampersand) © © (copyright logo)

< < (less than symbol) > > (greater than symbol)

® ® (registered symbol) ™ ™ (trade mark symbol)

½ ½ (half fraction) ¶ ¶ (paragraph symbol)

30/08/2010 11:15:00 4 Of 12

 Some Common Formatting Tags
Now we will go through some of the tags that may be used to format text. Remember that some older browsers may
not support some of these tags.

Bold

Physical tag that will display text as bold

Logical tag typically displayed as bold

Italic

<I> </I>

Physical tag that will display text in italics

Logical tag that will emphasise text, typically displayed in italics

The font tag
One of the most commonly used formatting tags in standard html is the tag. With its various properties it
allows you to specify several types of formatting at once. These are some of the properties that can be set in the font
tag:
 • SIZE specifies the size where 1=smallest and 7=largest. Size 2 or 3 will usually be close to normal text size.

The exact size may vary from one browser to another.
 • COLOR specifies the colour of the text (NOTE: you need to use US spelling).
 • FACE specifies the font (such as Arial) that will be used. You can specify an alternate font in case the

person viewing your site doesn’t have the one you specified. Simply type the name of each font
separated by commas. If the first font isn’t available the next will be used. If none are available, the
default system font will be used.

Here is an example of a font tag.
Sample text
Result - Sample Text

30/08/2010 11:15:00 5 Of 12

Lists

 Bullet lists
Bulleted lists (unordered lists) are a list of items that begin and end with the UL tag. Each item in the list begins with
an LI (list item) tag. A close LI tag is optional. An unordered list will typically take the form of several items with a •
at the beginning of each line. If nested lists are used (lists inside lists) then different symbols may be used for the
nested lists. E.g.
 • Item 1
 • Item 2

 ¦ Item a
 ¦ Item b

 • Item 3

You may change the symbol used in the list by adding a TYPE attribute to either the LI or UL tag. Adding the
attribute to the UL tag is usually better since that will effect the whole list rather than just one list item.
I.e.
• with <UL TYPE=disc> this is the default option
¦ with <UL TYPE =square>
¦ with <UL TYPE =circle>

 Number lists
Numbered lists (ordered lists) are similar to bulleted lists. They are used to display a list with items numbered. With
an ordered list the OL tag is used. List items use the LI tag just as list items in a bulleted list.
Like bulleted lists, you can use the TYPE attribute to change the symbol used for each list item.
I.e.
1 with <OL TYPE=1> (1,2,3..) this is the default option
a with <OL TYPE=a> (a,b,c..)
A with <OL TYPE=A> (A,B,C..)
i with <OL TYPE=i> (i,ii,ii..)
I with <OL TYPE=I> (I,II,III..)
E.g.
This html Produces this list
<OL TYPE=A>

 Item 1

 Item 2

 Item 3

 A Item 1
 B Item 2
 C Item 3

One of the greatest strengths of Hypertext Markup Language is hypertext – the ability to link documents together.
The World Wide Web itself consists of millions of html documents all linked together via hypertext. A good web
site designer should be able to use hyperlinks to make it easy for visitors to not only move around their site easily,
but to also get to related sites. The key is to enable people to get to what they want as quickly and easily as possible.
Hyperlinks are defined in html using the <A> (anchor tag) and must always have a start and end tag.

30/08/2010 11:15:00 6 Of 12

The Anchor Tag

 Hyperlinks
The most common use for the anchor tag is to provide a link to another document. This is done using an anchor tag
with a hyperlink reference attribute, as shown below.
text for the link

E.g. If you wanted the text see our product list to be used as a link to a document called product.html you would do
this with the following line of html:
see our product list

Most browsers display hyperlink text (the text between the closing and ending A tag) as underlined text displayed
in the colour specified in the document’s BODY tag. Moving the mouse pointer over a hyperlink will change the
shape of the pointer to a pointing hand. Clicking the text will make the browser load the document the link points to.

 Bookmark links
It is often useful to link to a different part of the same document or to link to a specific location on a different
document. It is especially useful to do this when you want an index at the top of a long document so people can skip
to different parts in the document.
Eg. Take a look at the news items page on the left. There are headings for each month on this long page and a user
might want to go to a certain month such as April without having to scroll through the whole page.
This can be done using the NAME attribute of the anchor tag. Firstly you need to specify the destination for the link.
You would do this by going to the April heading and putting in the following HTML.
E.g.

It is not essential to have any text inside the A tag although in this instance you could put the tag around the text in
the April heading.
E.g. <H2>April</H2>

You can then link to it by using a regular anchor tag, with the link name, following a #, as the link location.
E.g. See the news for April

Note that the names you give each location are case sensitive. I.e. uppercase and lowercase letters do make a
difference.

 The Image Tag
It is rare these days to find a website without pictures being used in some form. Images are inserted in html with the
IMG tag. Since the tag is specifying the point where the image will appear, there is no close tag to indicate the end
of the image. The most basic image tag will specify the name (source – SRC) of the image file to be inserted. Like
hyperlinks, this file reference may be relative or absolute.
E.g.
Images are commonly used as hyperlinks instead of text. A picture is worth a thousand words so a picture can often
indicate the purpose of a link better than a word. Using images can also make it possible to use an image showing
special text effects (such as shadows) that are impossible with html text.
To make a picture into a link, you insert your image tag inside your anchor tag.
E.g.
There are quite a few attributes that an image tag can have. These are outlined below.

30/08/2010 11:15:00 7 Of 12

 Image tag attributes

HEIGHT
WIDTH

These two attributes specify the size of the image in pixels. If they are not included, the image will
display at its normal size. It is usually a good idea to include these attributes for two reasons.
 1 The browser can load the picture quicker when it already knows its exact size.
 2 The browser will make room for the loading picture rather than shifting everything down the
page as each image loads.

HSPACE
VSPACE

These attributes specify the amount of horizontal and vertical space around the picture in pixel
measurements.

ALT Specifies the text that will display while the picture is loading or if it doesn’t load. If the picture’s
important, make sure you include this. Some people don’t have browsers that show images and some
turn image loading off to speed up their browsing. Recent browsers use the alternate text as a pop-up
when the mouse is moved over the image.

BORDER Specifies the width (in pixels) of the picture’s border. Set this to 0 if the picture is a hyper-link;
otherwise a border the colour of your links will appear around the image.

ALIGN TOP

Aligns the top of the picture with the top of the current line of text
MIDDLE Aligns the middle of the picture with the middle of the current line of text

BOTTOM Aligns the bottom of the picture with the bottom of the current line of text

LEFT Aligns the picture to the left of text and will make text wrap around the picture

RIGHT Aligns the picture to the right of text and will make text wrap around the picture

E.g.

 Image types
There are two image formats commonly used throughout the Internet. These are GIF (Graphical Interchange Format)
and JPEG (Joint Photographic Experts Group). The reason they are both so widely used is because they are both
formats that can compress an image’s file size without too much loss in image quality. These smaller file sizes make
them ideal for use on the Internet.

 GIF Images
Developed by CompuServe.
File extension - .gif

30/08/2010 11:15:00 8 Of 12

 JPEG Images

Joint Photographic Expert Group
Developed by the group the format was named after.
File extension - .jpg .jpeg or .jpe

 Tips for Using Graphics in Websites
 • Remember that graphics may look different on different screen sizes.
 • Don’t make the picture any bigger than you absolutely have to.
 • Re-size graphics in a graphics program instead of doing it in the web page.
 • Provide alternate text for the image (Use the ALT attribute in the image tag).
 • Save pictures in the right place. Usually best to save them in the same folder as your website files.
 • Make filenames descriptive.
 • Avoid spaces in filenames. Use an underscore “_” instead.
 • Keep filenames lowercase. Avoid capital letters.

Tables in HTML are intended to be used in much the same way that you’d use a table in a word-processor. ie. to
layout text or graphics in an organised tabular format in your HTML document.

 Table Tag

HTML tables always begin and end with a table tag. E.g.
<TABLE> </TABLE>

The table tag itself may include certain attributes that control how the whole table will appear. These attributes are
listed below:
ALIGN= This specifies the horizontal alignment of the table. The possible values are left, center and right,

with left being the default. The alignment attribute is sometimes left out in favour of aligning the
table by enclosing it in a <DIV> or <CENTER> tag but using the ALIGN attribute is preferable.

BGCOLOR= Sets the background colour for the table, using either a colour name (eg black), or by using a
hexadecimal colour code (eg #FF00FF). Introduced with Netscape Navigator version 3, older
browsers will ignore this attribute.

BORDER= Controls the thickness of the line around the table and its cells. Setting this attribute to 0 can hide
the border. Most browsers will default to a border width of 0, though some older browsers will
default to a thin border appearing. Borders will not appear around empty cells unless there is a
non-breaking space (blank space) in the cell. I.e.

CELLPADDING= The amount of blank space between the cell contents and the edge of the cell.

CELLSPACING= The amount of blank space between cells in the table. In most word-processor or desktop
publishing programs, table cells share borders with their neighbours. In HTML they are each
separated by a small space.

WIDTH= The width of the table can be specified by stating the number of pixels (eg 500 pixels wide) or by
specifying how much of the available space will be taken up by the table (eg 80%)

30/08/2010 11:15:00 9 Of 12

An example of a table tag with attributes:
<TABLE ALIGN=”left” BGCOLOR=”yellow” BORDER=”0” CELLPADDING=”1” CELLSPACING=”2”
WIDTH=”80%”>

In this instance, our table will be aligned to the left, it will have a background colour of yellow, it will have no
visible border, it will have a small amount of blank space between each cell, a small amount of blank space around
the outside of each cell and it will take up 80% of the available width.

Within the table itself there are 3 sections. The table caption, the table rows and the table cells.
The caption tag, usually placed after the opening table tag, provides a caption to be displayed above or below the
table. It is not commonly used and is often left out. The only attribute of the caption tag is ALIGN= which
determines if the caption will be displayed at the “top” or “bottom” of the table. Eg

 Caption Tag

<CAPTION ALIGN=”top”>Type the table’s caption here</CAPTION>

 Table Row Tag
Rows are defined using the table row <TR> tag. The closing </TR> tag may be omitted since a new <TD> tag implies that
the previous row has ended, though it is usually included. It has two attributes:

ALIGN= Sets the default horizontal alignment for contents of the cells within the row (left, center or
right)

VALIGN= Sets the default vertical alignment for contents of the cells in the row (top, middle or bottom)

30/08/2010 11:15:00 10 Of 12

 Table Data Tag
Within each row, the cells need to be specified with the table data <TD> tag. Like the table row tag, the closing tag
for table data can be left off. The following attributes may be used:
ALIGN= Sets the horizontal alignment for the contents of the cell (left, center or right). Left is the

default.
BGCOLOR= Sets the colour of the cell’s background (overrides the table background colour)

COLSPAN= Makes the cell span the specified number of columns. This is similar to merging the cell with the cells
to the right. Eg COLSPAN=3 means that this cell will be merged with the next 2 cells. You won’t need
to put in <TD> tags for the merged cells.

HEIGHT= Specifies the height (in pixels) for the cell. Other cells in the same row will use the same height. Be
careful not to specify different heights for different cells in the same row.

NOWRAP Prevents the text in a cell from wrapping on to a new line when there is insufficient space.

ROWSPAN= Merges the cell with the cells below with the value representing the number of rows spanned. Similar
to the COLSPAN attribute.

VALIGN= Sets the vertical alignment for the contents of the cell (top, middle or bottom). Middle is the
default.

WIDTH= Sets the width of the cell in pixels or % of the table’s width. Other cells in the same column will take
on the same width. Be careful not to specify different widths for different cells in the same column. It
is also a bad idea to have a row of cells with widths that add up to a different amount than the table
width. A good idea is to leave the width for the last cell blank so it can use whatever space is leftover
from the width specified in the <TABLE> tag.

30/08/2010 11:15:00 11 Of 12

HTML – Hexadecimal color chart1

30/08/2010 11:15:00 12 Of 12

1 http://www.immigration-usa.com/html_colors.html

	Paired tags
	Tag attributes
	Sections of an HTML Document
	Page attributes
	The body section
	Paragraphs & line breaks
	 Headings
	 Horizontal rules
	 Pre-formatting
	 Aligning text
	 Special Characters
	
	 Some Common Formatting Tags
	Bold
	Italic
	The font tag

	
	
	Lists
	Bullet lists
	 Number lists

	
	
	The Anchor Tag
	Hyperlinks
	Bookmark links

	 The Image Tag
	
	 Image tag attributes
	Image types
	GIF Images
	
	JPEG Images

	Tips for Using Graphics in Websites

	Table Tag
	Caption Tag
	Table Row Tag
	
	
	
	Table Data Tag

